SEPA US EPA Pretreatment **Webcast Series** The Pretreatment 101 Series: **Pretreatment Standards – Local Limits Development September 29, 2011** #### **Speakers:** - Jan Pickrel, U.S. EPA - Robin Danesi, U.S. EPA - I-Hsin Lee, Tetra Tech, Inc. #### **Guide to Our Webcasts** - To Ask a Question Type your question in the text box located at the bottom of your screen - To Answer Poll Question Click on the radio button to the left of your choice and click submit. Do not type your answer in the "Ask a Question" box - To See Closed Captioning Turn your pop-up blocker off and click on the "closed captioning" button - To Complete the Evaluation Answer questions in the slide window #### **Pretreatment 101 Series** - Available archived webcasts: - Introduction to the National Pretreatment Program - Industrial User Waste Survey Procedures - POTW's Procedures for Conducting Compliance Inspections - POTW's Procedures for Conducting Compliance Monitoring - www.epa.gov/npdes/training ### Purpose of the Pretreatment Program - To prevent the introduction of pollutants into POTWs which will: - interfere, - pass through, and/or - be incompatible - To improve opportunities to recycle and reclaim wastewaters and sludges - To protect POTW workers ### **Common Acronyms** **CWA** – Clean Water Act NPDES – National Pollutant Discharge Elimination System **POTW** – Publicly Owned Treatment Works IU – Industrial User **SIU** – Significant Industrial User **CIU** – Categorical Industrial User **CFR** – Code of Federal Regulations # Outline of Today's Webcast Continuation of "Overview of Pretreatment Standards" - What are "Local Limits"? - Why are Local Limits Developed? - Who must Develop Local Limits? - How are Local Limits Developed? - What should a POTW submit to get its Local Limits Approved? - When do Local Limits Expire [or, When /Why must they be revaluated]? # Pretreatment Standards: Local Limits Jan Pickrel National Pretreatment Coordinator Environmental Protection Agency # **EPA Local Limits Development Guidance** - EPA 833-R-04-002A, July 2004 - Available on our webpage at: http://cfpub.epa.gov/npdes/pretreatment/pstandar ds.cfm#local ## 3 Types of Pretreatment Standards - General and Specific Prohibitions - Categorical standards - Local Limits - Are Pretreatment Standards if developed in accordance with 40 CFR 403.5(c) - Locally implement General and Specific Prohibitions (prevent pass through and interference) **Chapter 1: Introduction** ### **Local Limits Can be Expressed as:** - Pollutant-specific limits - Additional specific narrative prohibitions - Industrial user management plans - Case-by-case discharge limits # Who must comply with Local Limits? - Local Limits are developed by POTWs - POTWs determine - How local limits are allocated - To whom local limits are allocated # Who Must Develop Local Limits? [40 CFR 403.5(c)] - Each POTW developing a POTW Pretreatment Program must develop and enforce specific limits to implement the prohibitions listed at 40 CFR 403.5(a)(1) and (b) - All other POTWs must develop and enforce specific limits for IUs and other users to ensure compliance with the POTW's NPDES permit and sludge use or disposal requirements # When to Develop Local Limits [40 CFR 403.5(c) and 403.8(f)(4)] - POTWs with approved programs - During pretreatment program development - Continually assess and/or develop when necessary - POTWs without approved programs - In cases where Pass through or interference caused by industrial discharge is likely to recur # **Answer to Quiz Question 1:** (b) Local limits are technically-based. # POTW's Local Limits Development Requirements Robin Danesi Environmental Protection Agency ## **Terms and Concepts** - Headworks - Allowable Headworks Loading (AHL) - Pollutant of Concern (POC) - Maximum Allowable Headworks Loading (MAHL) - Maximum Allowable Industrial Loading (MAIL) - Controlled and Uncontrolled Sources - Local Limits # Allowable Headworks Loading (AHL) The amount of pollutant a treatment plant can receive without jeopardizing a PARTICULAR criterion (e.g., NPDES effluent limit, plant inhibition values, sludge disposal limit) for a specific pollutant # **Pollutant of Concern (POC)** - Any pollutant that might reasonably be discharged in sufficient amounts to cause: - Pass through (discharge entering into U.S. waters, cause NPDES permit violations) - Interference (discharger that inhibits, disrupts, or prevents POTW operations and processes; disrupts sludge use or disposal) # Maximum Allowable Headworks Loading (MAHL) - The smallest AHL value based on all criterion - Protects ALL criteria NPDES Permit Limit 503 Clean Sludge Concentration Treatment plant inhibition – (The smallest AHL) # Maximum Allowable Industrial Loading (MAIL) The portion of the MAHL that is available for nondomestic sources (controlled sources) #### **Controlled Sources** #### Any nondomestic user - Industrial users - Some or all commercial or institutional users - Waste haulers Local limits apply to controlled sources #### **Uncontrolled Sources** - Domestic users - Inflow and Infiltration (I & I) - Treatment chemicals added to sewers - Drinking water - Storm water - Some or all commercial users Local limits DO NOT apply to uncontrolled sources ## **Steps for Developing Local Limits** - Determine Pollutants of Concern (POC) - Collect and Analyze Data - Calculating MAHL for each POC - Designate and Implement Local Limits - Address Collection System Concerns ### **Determine POCs** #### Five Types - National POCs - 2. NPDES Permit POCs - 3. Sludge Regulated POCs - 4. Site-Specific POCs - Water Quality Criteria POCS | The 15 National POCs | | | | | |----------------------|-----------|--|--|--| | Arsenic | Nickel | | | | | Cadmium | Selenium | | | | | Chromium | Silver | | | | | Copper | Zinc | | | | | Cyanide | 5-day BOD | | | | | Lead | TSS | | | | | Mercury | Ammonia | | | | | Molybdenum | | | | | Chapter 3: Determining Pollutants of Concern #### **Determine the POCs** - Pollutants with known environmental criteria (NPDES permit limit, water quality criteria, sludge quality) - Pollutants known to be discharged to the POTW - Pollutants that could cause treatment plant inhibition - Pollutants to protect the treatment plant, collection system and workers: - Explosive and flammable substances (for more information, see Appendices H and I of EPA's Local Limits Guidance Manual) - Fume toxicity (for more information, see Appendix J of EPA's Local Limits Guidance Manual) Chapter 3: Determining Pollutants of Concern # **POC Screening Process** - Screening and evaluate for all potential POCs - Sample (as needed) - Look at historical data - Evaluate discharges - Determine which POCs need further action and which need no further action ### **Next Steps** Conduct screening to determine which POCs should be included in a full headworks analysis Determine if your approval authority has guidelines that you can use for determining POCs Develop your sampling and analysis plan ## **Steps for Developing Local Limits** - Determine Pollutants of Concern (POC) - Collect and Analyze Data - Calculating MAHL for each POC - Designate and Implement Local Limits - Address Collection System Concerns ## **Develop a Sampling Plan** - Depict the POTW under typical operating conditions - Be representative of different days - Account for hydraulic retention times - Be representative of seasonal variations # **Collect and Analyze Data** Samples and data need to be collected at: - Treatment plant's influent - Treatment plant's primary effluent - Treatment plant's effluent - Collection system (for domestic background) - Sludge - IUs # Collect and Analyze Data (cont'd) - Treatment Plant's influent flow - Sludge flow to digester - Sludge flow to disposal - IU flows - Hauled waste flows - Commercial flows # Sampling Considerations #### NPDES monitoring - Use all NPDES data for POC - Be mindful of composite sampling day/times - If no influent sampling is required by NPDES, may want to consider adding it for POC analysis - Vary sample day/times # **Sampling Methods** EPA-approved methods 40 CFR Part 136 Grab vs Composite 24-hour Composite # Minimum Sampling Days for Initial Local Limits Development | | | Residential/Co
mmercial | | | |---------------------------|------------------------------|------------------------------|----------------------------|------------------------------------| | Parameter | Influent
(days to sample) | Effluent
(days to sample) | Sludge
(days to sample) | Collection system (days to sample) | | Organic
Pollutants | 1-2 | 1-2 | 1 | 1-2 | | National POCs | 7-14 | 7-14 | 2 | 7 | | POTW-specific
POCs | 7-14 | 7-14 | 2 | 7 | | Percent solids,
sludge | | | 2 | | | TCLP pollutants | | | 1 | | # Minimum Sampling Days for Ongoing Local Limits Analysis | Parameter | Location | Less than
5 MGD | 5 – 10
MGD | 10 – 50
MGD | Greater
than 50
MGD | |--|----------------------------------|---------------------|---------------------|---------------------|---------------------------| | Pollutants for which local limits were adopted | Influent,
Effluent,
Sludge | Once every 3 months | Once every 3 months | Once every 3 months | Once every 2 months | | Pollutants for which MAHLs | Influent, | Once every | Once every | Once every 6 | Once every 3 | | were calculated, but for which local limits were not adopted | Effluent,
Sludge | 12 months | 6 months | months | months | | Organic Priority Pollutants | Influent | Once per
year | Once per
year | Once per
year | Once every 6 months | | TCLP Pollutants | Sludge | Once per
year | Once per
year | Once per
year | Once per
year | | Percent Solids | Sludge | Once every 6 months | Once every 4 months | Once every 3 months | Once every 2 months | #### **Data Considerations** - Detection Limit (DL) - Practical Quantitation Level (PQL) - Method Detection Level (MDL) What do these mean and why is my lab reporting them? Chapter 4: Data Needed to Develop Local Limits ## Concentrations Below the Minimum Level of Quantitation (ML) | If only a few data values are below the ML | If most of the data values are below the ML | |--|---| | | | | Option 1: Use surrogate value of ½ the ML | Option 1: Re-evaluate the need for a local limit for the pollutant. (If the pollutant is one of the 15 EPA POCs, an AHL should be developed.) | | Option 2: Discard the few samples below the ML. (Influent and effluent data should be discarded in pairs.) | Option 2: Use removal data from other sources (i.e., literature data). | Chapter 4: Data Needed to Develop Local Limits #### **Actual versus Literature Data** #### **Actual Data** - Should be used if available - Specific to eachPOTW - More accurate #### Literature Data - Can be used if necessary - If used, POTW should choose data from similar operations - If used, POTW should clearly document where the data came from #### **Answer to Quiz Question 2:** False! Actual data should be used for local limits development wherever possible. ### Questions? ### Calculating MAHLs & Local Limits I-Hsin Lee Tetra Tech, Inc. ### **Steps for Developing Local Limits** - Determine Pollutants of Concern (POC) - Collect and Analyze Data - Calculating MAHL for each POC - Designate and Implement Local Limits - Address Collection System Concerns #### **Calculating MAHLs** - Calculate the POTW removal efficiency for each POC - Calculate the AHL for each environmental criterion - Designate the most stringent AHL as the MAHL for each specific POC #### **Determining Local Limits** - MAHL and MAIL Method - Local limits based on collection system issues - Fire and explosions - Corrosion - Flow obstruction - Toxic gases, vapors, and fumes ### **Calculating Removal Efficiencies** - Three commonly used methods: - Average daily removal efficiency method - Mean removal efficiency method - Decile method - Removal efficiency from sludge data ### **Average Daily Removal Efficiency** $$R_{potw} = \frac{\sum (I_n - E_{potw,n})/I_n}{N}$$ $$R_{prim} = \frac{\sum (I_n - E_{prim,n})/I_n}{N}$$ $$R_{\text{sec}} = \frac{\sum (I_n - E_{\text{sec},n})/I_n}{N}$$ #### Where: R_{potw} = Plant removal efficiency from headworks to plant effluent, as decimal R_{prim} = Removal efficiency from headworks to primary treatment effluent, as decimal R_{sec} = Removal efficiency from headworks to secondary treatment effluent, as decimal POTW influent pollutant concentration at headworks, mg/L $E_{potw, n} = POTW$ effluent pollutant concentration $E_{prim, n} = Primary$ treatment effluent pollutant concentration, mg/L $E_{sec,n}$ = Secondary treatment effluent pollutant concentration, mg/L n = Paired observations, numbered 1 to N - Influent and effluent samples must be paired with appropriate lag times - Influent and effluent samples must be paired Chapter 5: Calculation of Maximum Allowable Headworks Loadings ## Negative Removal Efficiency Values? - Should not be summarily dismissed - Chemical addition at treatment plant - Poor sampling or analytical technique - Use the mean removal efficiency method or Decile Approach instead - Data below minimum level of quantitation ### Mean Removal Efficiency Where Plant removal efficiency from headworks to plant effluent, as decimal Removal efficiency from headworks to primary treatment effluent, as decimal Removal efficiency from headworks to secondary treatment effluent, as decimal POTW influent pollutant concentration at > headworks, mg/L POTW effluent pollutant concentration, mg/L Primary treatment effluent pollutant concentration, mg/L Secondary treatment effluent pollutant concentration, mg/L Plant effluent samples, numbered 1 to T Plant influent samples, numbered 1 to R Primary treatment effluent samples, numbered 1 to X Secondary treatment effluent samples, numbered 1 to Y - More flexible than the average daily removal efficiency method - Can be used with either paired or unpaired influent and effluent data - Can use historical data from the same time period #### **Decile Method** - Indicates how often the derived removal efficiency was achieved - Requires at least nine daily removal efficiency values - Outlined in Appendix P of EPA's Local Limits Development Document #### Removal Efficiency from Sludge Data Plant Removal Efficiency Calculated – Average Daily Removal Efficiency Method $$R_{potw} = \frac{\sum (S_n * PS/100 * Q_{sidg} * G_{sidg}) I(I_n * Q_{potw})}{N}$$ Plant Removal Efficiency Calculated – Mean Daily Removal Efficiency Method $$R_{potw} = \frac{\overline{(S_u * 8.34 * PS/100 * Q_{sidg} * G_{sidg})}}{\overline{(I_r * 8.34 * Q_{potw})}}$$ Where: $R_{potw} = Plant removal efficiency from headworks to plant effluent, as decimal I_n, I_r = POTW influent pollutant concentration at headworks, mg/L = Percentage solids of sludge to disposal, Total sludge flow rate to disposal, MGD = POTW average flow rate, MGD = POTW average flow rate, MGD = Specific gravity of sludge, kg/L = Unit conversion factor S_n, S_u = Sludge pollutant concentration, mg/kg = Paired observations, numbered 1 to V = Sludge samples, numbered 1 to U$ Influent samples numbered 1 to R - For conservative pollutants only - Can be used when influent data is above detection but effluent is not - Can be used as mass balance check for conservative pollutants - Mean Daily Removal Efficiency Method is often more suitable ### **Example AHL Calculation** - Primary Removal Efficiency = 15% - Plant Removal Efficiency = 85% - Activated Sludge Inhibition Value = 5 mg/L - Sludge digester inhibition Value = 55 mg/L - NPDES permit limit = 0.05 mg/L - Total POTW flow = 10 MGD - Total IU flow = 1.5 MGD - Sludge flow to digester = 0.13 MGD - Domestic/Background Concentration = 0.2 mg/L - Safety factor = 15% ## Calculating AHL based on NPDES Permit Limits $$AHL_{npdes} = \frac{(8.34)(C_{npdes})(Q_{potw})}{(1 - R_{potw})}$$ Where: AHLnodes = AHL based on NPDES permit limit, lb/day $C_{npdes} = NPDES permit limit, mg/L$ Q_{notw} = POTW average flow rate, MGD R_{note} = Plant removal efficiency from headworks to plant effluent, as decimal 8.34 = Conversion factor **AHL Based on NPDES Permit Limits** Chapter 5: Calculation of Maximum Allowable Headworks Loadings $$AHL = \frac{(8.34)(0.05)(10)}{(1-0.85)}$$ $AHL_{npdes} = 27.83 lbs/day$ # Calculating AHL based on secondary treatment inhibition $$AHL_{\text{sec}} = \frac{8.34(C_{\text{inhib2}})(Q_{\text{potw}})}{(1 - R_{\text{prim}})}$$ Where: AHL_{sec} = AHL based on secondary treatment inhibition, lb/day C_{mass} = Inhibition criterion for secondary treatment. mg/L Q.... = POTW average flow rate, MGD R_{norm} = Removal efficiency from headworks to primary treatment effluent, as decimal 8.34 = Unit conversion factor AHL Based on Secondary Treatment Inhibition $AHL = \frac{(8.34)(5)(10)}{(1-0.15)}$ $AHL_{sec} = 490.58 \ lbs/day$ Chapter 5: Calculation of Maximum Allowable Headworks Loadings # Calculating AHL based on Sludge Digestion AHLs Based On Sludge Digestion Inhibition (Conservative Pollutants) $$AHL_{dgatr} = \frac{8.34(C_{dgatinhib})(Q_{dgatr})}{R_{potw}}$$ AHLs Based On Sludge Digestion Inhibition (Non-conservative Pollutants) $$AHL_{dgetr} = (L_{infl}) * \frac{C_{dgetinhilb}}{C_{dgetr}}$$ Where: AHL_{dgstr} = AHL based on sludge digestion inhibition, L_{mt} = POTW influent loading, lb/day $C_{dgstinhlb}$ = Sludge digester inhibition criterion, mg/L C_{dgstr} = Existing pollutant level in sludge, mg/L Q_{dgstr} = Sludge flow rate to digester, MGD $R_{\text{potw}}^{\text{potw}}$ = Plant removal efficiency from headworks to plant effluent, as decimal 8.34 = Unit conversion factor $$AHL = \frac{(8.34)(55)(0.13)}{(0.85)}$$ $AHL_{dgstr} = 70.15 lbs/day$ ### **Compare AHL Values** Most stringent AHL Therefore, it's the MAHL $AHL_{dgstr} = 70.15 lbs/day$ $AHL_{sec} = 490.58 lbs/day$ Chapter 5: Calculation of Maximum Allowable Headworks Loadings ### **Steps for Developing Local Limits** - Determine Pollutants of Concern (POC) - Collect and Analyze Data - Calculating MAHL for each POC - Designate and Implement Local Limits - Address Collection System Concerns ### **Calculating MAIL** #### **Uncontrolled Loading Calculation** $L_{UNC} = (C_{UNC})(Q_{UNC})(8.34)$ Where: L_{UNC} = Uncontrolled loading, lb/day C_{UNC} = Uncontrolled pollutant concentration, mg/L Q_{unc} = Uncontrolled flow rate, MGD 8.34 = Unit conversion factor. MAIL Calculation MAIL = MAHL(1 - SF) - (Lunc) Where: MA/L = Maximum allowable industrial loading, lb/day MAHL = Maximum allowable headworks loading, lb/day SF = Safety factor, if desired L_{unc} = Loadings from uncontrolled sources (uncontrolled sources= domestic + some commercial + I&I) $L_{unc} = (0.2)(10-1.5)(8.34)$ $L_{unc} = 14.18 \text{ lbs/day}$ MAIL = [27.83 (1-0.15)] - 14.18 $MAIL \neq 9.48 \text{ lbs/day}$ This is the total allowable loading from all IUs!!! Chapter 6: Designating and Implementing Local Limits ### MAIL Allocation Approaches - Limits based on IU contributions - IU contributory Flow - Mass proportion method - Mass-based limit - Concentration-based limit - Uniform Concentration Limits Chapter 6: Designating and Implementing Local Limits ### **IU Contributory Flow Calculations** #### **IU Contributory Flow Calculation** $$C_{LIM} = \frac{MAIL - L_{BACK}}{(Q_{CONTD})(8.34)}$$ Mass Proportion Method for a Mass-Based Local Limit $$L_{ALL_{x}} = \frac{L_{CURR_{x}}}{L_{CURR_{x}}} * (MAIL - L_{BACK})$$ Mass-Proportion Method for a Concentration-Based Local Limit $$C_{LIM_X} = \frac{L_{ALL_X}}{(Q_X)(8.34)}$$ Uniform Allocation of Background Loading $$C_{BACK} = \frac{L_{BACK}}{(Q_{BACK})(8.34)}$$ #### Where: C_{LIM} = Concentration-based limit for all users discharging a pollutant, mg/L C_{BACK} = Concentration-based limit for all users discharging pollutant at or below background, mg/L MAIL = Maximum allowable industrial loading, lb/day L_{BACK} = Total background loading allocation for all users for which no contributory flow limit is being established for that pollutant, lb/day Q_{CONTD} = Flow rate from all industrial and other controlled sources discharging the pollutant, MGD Q_{BACK} = Flow rate from all industrial and other controlled sources not discharging the pollutant at or below background, MGD L_{ALLx} = Allowable loading allocated to user x, lb/day L_{CURRY} = Current loading from user x, lb/day L_{CURRI} = Total current loading to POTW from controlled sources, lb/day C_{LMx} = Discharge limit for user x, mg/L ## Calculating Limit Based on the Uniform Concentration Method #### Uniform Concentration Limit Calculation $$C_{LM} = \frac{MAIL}{(Q_{CONT})(8.34)}$$ $C = \frac{9.48}{(1.5)(8.34)}$ #### Where: $C_{i,m}$ = Uniform concentration limit, mg/L MAIL = Maximum allowable industrial loading, lb/day Q_{CONT} = Total flow rate from industrial and other controlled sources, MGD 8.34 = Unit conversion factor $C_{LIM} = 0.77 \ mg/L$ #### A Limit is Calculated... Now what? ### The POTW must determine the appropriate limit duration Are local limits... - Daily maximums? - Monthly averages? - Instantaneous maximum? Chapter 6: Designating and Implementing Local Limits ## When to use a Daily Maximum Limit - A local limit is based upon - a short-term criteria - a long-term criteria, BUT protecting against a shortterm event - a long-term criteria and protecting against a long-term event, BUT the sampling cannot generate a true monthly average Chapter 6: Designating and Implementing Local Limits ## When to Use a Monthly Average Limit - When the environmental criteria used for the limit is long term; - When the protected event is long term; and - Frequent IU sampling can generate a true monthly average ## When to Use an Instantaneous Limit - A limit is based on an one-hour acute toxicity water quality criteria - For pollutants that cannot be composited - If the POTW requires IUs to accumulate all wastewater flows in batch tanks ### **Steps for Developing Local Limits** - Determine Pollutants of Concern (POC) - Collect and Analyze Data - Calculating MAHL for each POC - Designate and Implement Local Limits - Address Collection System Concerns ### **Collection System Concerns** ### **Protecting the Collection System** 40 CFR 403.5(b) - Fire or explosion - Corrosion - Obstruction to flow to/in the POTW - Toxic gases, vapors fumes ## Collection System Protection Resources - Guidance to Protect POTW Workers from Toxic and Reactive Gases and Vapors (EPA 812-B-92-001) http://www.epa.gov/npdes/pubs/owm0256.pdf - Occupational Safety and Health Administration (OSHA) Permissible Exposure Limits (PELs) http://www.osha.gov/SLTC/pel/ - National Fire Protection Association http://www.nfpa.org/FAQ.asp?categoryid=920 - National Pretreatment Program (40 CFR 403) Fact Sheet: Controlling Fats, Oils, and Grease Discharges from Food Service Establishments (EPA-833-F-07-007) http://www.epa.gov/npdes/pubs/pretreatment_foodservice_fs.pdf #### **Answer to Quiz Question 3:** (b) The maximum allowable headworks loading is determined by the most stringent, or the smallest allowable headworks loading value. #### **Answer to Quiz Question 4:** True. POTWs can use different allocation methods for different pollutants. Local Limits Evaluation Completed? Now What? Submit it to the Approval Authority Sampling/data collection plan (If not submitted previously to the Approval Authority) - Sampling locations - Sampling dates - Collection methods - Analytical methods - Rationale used for determining POCs - NPDES permit requirements - Waste discharge requirements - Other environmental permit requirements - Sludge disposal methods - Worker health and safety issues - POTW's compliance record - Why pollutants were eliminated from further consideration - Summary of data collected - Plant influent and effluent data and flow rates - Domestic background concentrations - Domestic flow rate - Industrial flow rate - Sludge flow to digester - Sludge flow to disposal - Sludge quality data - Removal Efficiencies - Formulas used for - Removal Efficiency - AHL - MAIL - Allocation method - List of current and proposed local limits - Documentation on how local limits will be applied - Any other necessary information ### As Time Goes By... ### **Re-evaluating Local Limits** #### NPDES Permit Condition for POTWs POTWS must provide a written technical evaluation of the need to revise local limits <u>following</u> NPDES permit issuance or reissuance. [40 CFR 122.44(j)(2)(ii)] # Other Reasons to Reassess Local Limits - Review compliance history - POTW violated its NPDES permit or standards (sludge, water quality) - POTW experienced interference of its treatment processes - New or modified treatment plant - Change in influent flow characteristics ### **Answer to Quiz Question 5:** False. A POTW should always include sampling data in its local limits submittal to the Approval Authority. ### Questions? ### Speaker contact information Speaker #1 Jan Pickrel **EPA OWM** (202) 564-7904 Pickrel.jan@epa.gov Speaker #3 I-Hsin Lee Tetra Tech, Inc. 703-385-8966 extension 387 Ihsin.lee@tetratech.com Speaker #2 **Robin Danesi** **EPA OWM** (202) 564-1846 danesi.robin@epa.gov ### **Participation Certificate** - If you would like to obtain participation certificates for multiple attendees, type the link below into your web browser - You can type each of the attendees' names in and print the certificates - http://www.epa.gov/npdes/outreach_files/pretreatm ent_cert_092911.pdf